Tactical Technology Office (TTO) Bradford C. Tousley, Ph.D., Director Briefing prepared for TTO Office Wide BAA Proposers' Day April 23, 2013 The Defense Advanced Research Projects Agency (DARPA) was established in 1958 to prevent strategic surprise from negatively affecting U.S. national security and create strategic surprise for U.S. adversaries by maintaining the technological superiority of the U.S. military. To fulfill its mission, the Agency relies on diverse performers to apply multi-disciplinary approaches to both advance knowledge through basic research and create innovative technologies that address current practical problems through applied research. As the DoD's **primary innovation engine**, DARPA undertakes projects that are finite in duration but that create **lasting revolutionary change**. 1 9 5 7 First orbiting satellite. The satellite was not a threat, but the level of technology indicated that the Soviet Union possessed superior capability for intercontinental reconnaissance and bombing. # **DARPA** DARPA organization ### **AEO** Adaptive Execution Office - Coordinated field trials - Technology insertion - DARPA-Combatant Command interaction ### **DSO** Defense Sciences Office - Physical sciences - Neuroscience - Materials - Mathematics - Biology ### 120 Information Innovation Office - Cyber - Data analytics at massive scale - ISR exploitation ### MTO Microsystems Technology Office - Biology/bio platforms - Computing - Electronic warfare - Manufacturing - Novel concepts - Photonics - PNT - Thermal management ### **STO** Strategic Technology Office - Finding difficult targets - Communications, networks, and electronic warfare - Shaping the environment ### TTO Tactical Technology Office - Ground systems - Maritime systems - Air systems - Space systems # Tactical Technology Office (TTO) ### **Vision** TTO will rapidly develop new prototype military capabilities that create an asymmetric technological advantage and provide U.S. forces with decisive superiority and the ability to overwhelm our opponents. ### **Objective** To provide or prevent strategic and tactical surprise with very high-payoff, high-risk development of revolutionary new platforms, weapons, critical technologies and systems, approaches addressing affordability, as well as rapid agile development. ### **TTO Focus Areas** **Ground Systems Maritime Systems** Air Systems Space Systems # TTO legacy – a reminder ### **Ground Systems** 1967 (Project Agile) M16 Tank Breaker Army Tactical Missile System (Assault Breaker) Talon Boomerang **Netfires** BigDog #### **Maritime Systems** MK 50 Torpedo **Propulsion System** Sea Shadow 1988 Unmanned Undersea Vehicle (UUV) Submarine Technology (SUBTECH) ### Air Systems Tacit Blue Have Blue X-31 Global Hawk X-45/46/47 A-160 Damage Tolerant Controls (DTC) Falcon HTV-2 #### **Space Systems** (GLOMR) Global Low Orbiting Message Relay Pegasus **DARPASAT** Taurus Falcon Small Launch Vehicle **MiTEX** Orbital Express (OE) Space Surveillance Telescope (SST) ### The environment ### Multipolar - Diverse threats - Low to high intensity spectrum - Counter-insurgency ### Peer/Non-peer threats - Pacific and other - Denied environments - Countermeasures ### Cost challenge - Rapid and expansive red force modernization - Long U.S. development cycles of complex systems - Smaller U.S. defense industrial base - Increasing lifecycle cost # Global market and tech proliferation - Medium technology swarms - Rapid countermeasure development - Cost of labor Source: DARPA; based on collation of publicly available metrics, including (1) Foreign Policy Failed States Index, (2) Aon Political Risk Map, (3) Control Risks Political Risk Map, and (4) Bradburys Security Risk Map. Source: DefenceWeb.co.za Source: NavyTimes.com Source: AirForce-Technology.com Approved for public release; distribution is unlimited. ### What we look for in programs - Big wins; decisive superiority - Drive cost-effectiveness (system and countermeasures) - Decisive and flexible systems (unbalance) - Rapid developmental program execution (agile) - Demonstrating prototypes (new capabilities) - Unmanned leverage (maximize effectiveness) - Develop Service buy-in (transition) - Cross-domain capabilities cover the "seams" across Service stovepipes Phoenix Artist's concepts VTOL X-Plane Robotics Challenge # **DARPA** How we execute our programs - Accept risk for high payoffs know the difference between cool Joint Capability Technology Demonstration (JCTD) engineering/incremental payoff vs. breakthrough surprise - Don't be upset with failure; be upset with failing to try - Know your business case and capabilities - Focus on rapid execution and performer competition through PDR/CDR and beyond if affordable - Demand the A-team from performers; if you don't get it, don't start; all competitive leverage is at the beginning - Avoid competition with the Services - Recognize that sometimes you have to break glass - Develop good relationships with partners - Partners with resources can really help us make a difference # **DARPA** Strategy map to focus areas Work in four domains: Ground, Maritime, Air and Space Do not focus on: Cyber Tools, Counter WMD, PNT, Comms - Enable precision strike at extended ranges - Enable air dominance - Protect our critical assets (Ground, Maritime, Air and Space) - Develop flexible, agile and precise ground combat systems - Demonstrate critical asymmetric capabilities - Attack the cost equation challenges and prototype new (agile) systems engineering approaches - Leverage key DARPA technology subsystem advances # Systems focus areas #### **Ground Systems** DARPA Robotics Challenge (DRC) Legged Squad Support System (LS3) #### **Maritime Systems** Anti-Submarine Warfare (ASW) Continuous Trail Unmanned Vessel (ACTUV) Long Range Anti-Ship Missile (LRASM) #### **Air Systems** Vertical Take-Off and Landing (VTOL) X-Plane Hypersonic Technologies #### **Space Systems** Phoenix Airborne Launch Assist Space Access (ALASA) ### **Crosscutting Themes** Agile development approach, autonomy, unmanned systems, power and propulsion ### **Amplify unit/Soldier effectiveness** ### **Technical goals** - Lethality overmatch and scalable effects - Agility and mobility - Reduce footprint - Manned and unmanned operations - Digital systems #### **Current efforts** | Program | Objective | |---|---| | DARPA Robotics Challenge (DRC) | Develop human-compatible robot systems for response to natural and man-made disasters. | | Extreme Accuracy Tasked Ordnance (EXACTO) | Demonstrate closed-loop guided flight of a .50-caliber bullet/weapon system and survivability of bullet components. | | Fast, Adaptable, Next
Generation (FANG) Ground
Combat Vehicle | Reduce the time to develop a ground vehicle by at least fivefold. | | Instant Foundry Adaptive
Through Bits (iFAB) | Develop a foundry-style manufacturing capability. | | Legged Squad Support (LS3) | Develop a quadruped unmanned ground vehicle to lighten the Soldier's load, guided by Soldier-bounded autonomy. | | МЕТА | Develop novel tools to enable the ability to develop complex systems based on rapid (correct) design and development. | | Persistent Close Air Support (PCAS) | Enhance dismounted ground personnel effectiveness with CAS equipment enabling precise coordination and targeting of airborne weapons. | # Potential future investment in ground systems **Medium Caliber Precision Weapon** # Squad X # **DARPA** Maritime systems ### Control the sea, influence events on land ### **Technical goals** - Situational awareness/threats - New capabilities - Strike (asymmetric, affordable, precise, extended range) - High-value asset protection #### **Current efforts** | Program | Objective | |---|--| | Anti-Submarine Warfare (ASW)
Continuous Trail Unmanned
Vessel (ACTUV) | Demonstrate an unmanned vessel optimized to provide continuous overt trail of threat submarines. | | Long Range Anti-ship Missile (LRASM) | Demonstrate an integrated prototype design of a high-effectiveness anti-ship strike capability. | | Tactically Expandable Maritime Platform (TEMP) | Develop modular technologies to convert an unmodified commercial containership into a surrogate naval platform capability. | | Tactically Exploitative
Reconnaissance Node (TERN) | Enable robust global access by demonstrating a medium-altitude, long-endurance unmanned vehicle operable from smaller ships. | ### Control the air and strike anytime/anywhere ### **Technical goals** - High-speed precision strike - Extend performance envelope (speed, range, payload, endurance, survivability) - Address the tyranny of distance - Advanced propulsion and power systems #### **Current efforts** | Program | Objective | |--|---| | Hypersonic Technologies | Develop and test unmanned, rocket-launched, maneuverable, hypersonic air vehicles for critical missions. | | Mission Adaptive Rotor (MAR) | Develop foundational technologies to enable high speed and efficient hover through advanced rotor designs. | | Transformer (TX) | Develop a modular compact autonomous cargo delivery vertical lift system. | | Triple Target Terminator (T3) | Develop a high-speed, long-range aerodynamic missile that would defeat current and projected enemy targets. | | Vertical Take-off and Landing (VTOL) X-Plane | Develop and demonstrate a VTOL air vehicle capable of efficient hover and improved high-speed flight. | # **DARPA** Potential future investment in air systems ### **Novel UAVs** ### **Surrogate piloting capabilities** Artist's concept ### Cooperative manned and unmanned air operations ### **Integrated Hypersonics (IH)** Approved for public release; distribution is unlimited. ### Normalize and simplify space ### **Technical goals** - Affordable routine access - Reduce escalating systems cost - New capability - Survivability/resilience/reconstitution/autonomy - Disaggregation/simplification - Space situational awareness #### **Current efforts** | Program | Objective | |---|--| | Airborne Launch Assist Space
Access (ALASA) | Enable small satellites to be deployed to orbit from an airborne platform, allowing performance improvement, reducing range costs, and flying more frequently, which drives cost per pound down. | | Galileo | Enable mission protection, anomaly resolution and satellite repurposing. | | International Space Station
SPHERES Integrated Research
Experiments (InSPIRE) | Upgrade spheres with manipulator arms to support Phoenix and upgrade the docking ports to reduce fuel consumption. | | Membrane Optical Imager for Real-Time Exploitation (MOIRE) | Provide persistent tactical video coverage to the warfighter. | | OrbitOutlook | Demonstrate a cost-effective way to increase the amount and quality of SSA information critical to warfighters: purchase data rather than build and operate sensors. | | Phoenix | Develop technologies to harvest and re-use components from retired, non-working satellites in GEO and demonstrate the ability to create new space systems at a greatly reduced cost. | | Space Surveillance Telescope
(SST)/SST-Australia (SST-AUS) | Develop an advanced ground-based optical system for rapid, wide-area, uncued detection and tracking of faint objects in deep space. Refine and evaluate data processing techniques, such as those developed under the Ibex effort. | # Potential future investment in space systems ### Small affordable launch ### Small Responsive Space Access X-Plane Artist's concept ### Experimental Solar Electric Propulsion Vehicle (X-SEP) # Evolving threats/capabilities to consider - Counter-UAV (threats are developing fast as we are) ours and theirs - Swarm and counterswarm capabilities (vulnerable maritime citadels) - Development of capable unmanned systems operating in contested/denied environments (will our systems survive or acceptably attrit—low cost) - Missile defense/counterhypersonics who defends and how? - Advanced sea-to-land rapid transport remains a big challenge We will initiate studies in these areas as a discussion/starting point # Tactical Technology Office (TTO): Office Wide Broad Agency Announcement (BAA) Pamela Melroy, Deputy Director Briefing prepared for TTO Office Wide BAA Proposers' Day April 23, 2013 # Why are we here today? - We want to make sure that you understand our approach including: - The areas we are focusing on and why, so that you can be more effective in what you propose - Our process and the realities about the way our office wide BAA works - We want to answer your questions: - During tomorrow's sidebars, tell us your ideas for truly revolutionary technologies that are aligned with a PM's vision - Tell us your thoughts on how we can tap into new ideas that can strengthen our existing programs - The interchange of ideas between DARPA and industry has always been at the heart of TTO's approach to developing revolutionary technologies: - Many programs have started as seedlings from office wide BAA submissions ### **DARPA** How does it work? - 1-year-long office wide BAA: - Designated BAA coordinator and email address - Does not supersede program BAAs - Executive summaries, white papers and proposals ### Our "engine" is made up of our PMs' visions # Things to keep in mind (1 of 2) - No-Interest/Discourage means: - In the form you submitted, we are not interested in your idea because: - The submission does not present an approach to developing technology that is aligned with the DARPA/TTO focus areas and interests - The submission is not important to TTO's areas of responsibility as outlined in the BAA - The submission is not suitably structured to produce a TTO systems-level demonstration or product - The submission does not substantiate a revolutionary military capability within the TTO portfolio - The proposed approach does not clearly identify current limitations that would be overcome - The submission does not identify barriers to implementing new operational concepts and postulate solutions - The submission does not convey technology significantly beyond the state of the art - It does NOT mean that you cannot resubmit after changing your concept or that you cannot submit a full proposal... BUT chances of success are extremely slim # Things to keep in mind (2 of 2) - Interest/Encourage means: - We find your idea interesting and we would like to know more - It does NOT mean that you are funded or that a full proposal will be accepted - Funding potential: - Intent is to fund seedlings at < \$1M - Proposals may have options for a larger follow-on program - Efforts larger than seedlings are likely to be handled as a program (options or through a program BAA) ### Do and don't - DO read the BAA-13-22 document in its entirety - DO use the executive summary and white paper process - DO forward any questions related to the DARPA/TTO Office Wide BAA to DARPA-BAA-13-22@darpa.mil - Do NOT hand carry paper copies to the DARPA building - Do NOT email/fax in your executive summary, white paper or proposal to the BAA-13-22 mailbox - Do NOT call to check on the status of your submission How can we improve the process?* ^{*...}please don't ask us to change the Federal Acquisition Regulations!